Principals: John P. Hartley, District Office Manager Michael A. Powers, P.E., L.S.P. David R. Carchedi, Ph.D., P.E. John J. Spirito, P.E., L.S.P. Philip P. Virgadamo, P.E., L.S.P. Mr. Dennis aRusso Interdivisional Manager R.I. Resource Recovery Corporation 65 Shun Pike Johnston, Rhode Island 02919 Re: Central Landfill Operable Unit 2 RI/FS Progress Report No. 26 Work Period: March 22, 1997 through April 30, 1997 140 Broadway Providence Rhode Island 02903 401-421-4140 FAX 401-751-8613 Dear Mr. aRusso: This letter with attachments serves as the 26th progress report prepared by GZA GeoEnvironmental, Inc. (GZA) associated with activities completed to date on the Central Landfill Operable Unit 2 Remedial Investigation/Feasibility Study (OU2-RI/FS). This progress report has been prepared in accordance with the requirements of Section 37 of the Administrative Order by Consent, U.S. EPA Docket No. I-87-1016. We prepared this letter on behalf of the RIRRC in accordance with the terms and conditions of our July 1, 1996 Environmental Engineering Services Contract. Please do not hesitate to call Ed at ext. 3133 with any questions or comments regarding this progress report; or contact via E-mail at gzari@ids.net (Edward Summerly). Very truly yours, GZA GEOENVIRONMENTAL, INC. A Subsidiary of GZA GeoEnvironmental Technologies, Inc. Edward A. Summerly, P.G. Project Manager EAS:rll Attachments: Progress Report No. 26 Boring Logs (3) cc: Mr. John Courcier/USEPA Ms. Becky Cleaver/HNUS Ms. Laurie Sclama/RIDEM # PROGRESS MADE THIS REPORTING PERIOD ## March 22, 1997 through April 30, 1997 # DELIVERABLES AND CORRESPONDENCE THIS PERIOD GZA has not submitted any correspondence to EPA and RIDEM on behalf of our client, the Rhode Island Resource Recovery Corporation (RIRRC), during this reporting period. GZA has received the following correspondence from EPA and/or RIDEM regarding this project during this reporting period: RIDEM's approval of GZA's proposed revision to well decommissioning protocols, dated April 25, 1997. On April 15, 1997, GZA Project Manager Edward Summerly and Project Engineer Stephen Kline participated in a conference call with EPA Project Manager John Courcier and EPA's oversight contractors Becky Cleaver and Michael Healey from HNUS. The purpose of the call was to discuss the impact of the loss of the middle sampling zone (119' to 134') in MW97-ML10 to the overall goals of the deep well installation project (Task 4A). After reviewing GZA's technical rationale the EPA concurred with our actions regarding the elimination of Zone B and at this time will not require the placement of an additional well to replace the lost zone. During this conference call we also discussed the decommissioning of the eight Hot Spot area wells and need to evaluate the EPA's OU2 pump test data in our future geohydrological assessments (i.e., OU2 Task 3A and the RI/FS reports). On April 18, 1997, GZA's remedial investigation project staff and risk assessment project staff conducted a full day of meetings to coordinate and initiate the OU2 Human Health and Ecological Risk Assessment (RA). During this meeting GZA also addressed EPA and RIDEM's final comments to the draft Risk Assessment Work Plan. A Final OU2 Risk Assessment Work Plan document is forthcoming. The development of the RA Report will be conducted by a project team under the direction of Lisa Campe of GZA's Newton, Massachusetts office. # WORK ACCOMPLISHED THIS PERIOD # Multi-Media Sampling and Analytical Program/Task 1- Round 2 The OU2-Round 2 analytical data, validated by ECCI of Gorham, Maine, has been entered into our environmental monitoring database. These data are currently being consolidated with the Round 1 data, evaluated and utilized in the OU2 Human Health and Ecological Risk Assessment (RA). In addition, analytical data from the newly installed wells (see Task 4A) was received from Mitkem Corp (the CLP laboratory) on April 18, 1997. The data was then sent to ECCI for Tier III data validation, data usability, and site chemist's evaluations on April 25, 1997. We anticipate receiving the validated data the week of May 19, 1997 in time to be evaluated as part of the RA. ### Piezometric Measurement Program/Task 3A GZA is beginning to evaluate the piezometric data collected during the 15-month monitoring program. This geohydrological data will be incorporated into the completion of the tasks described in OU2-RI and the Technical Memorandum entitled, <u>Delineation of Groundwater Contamination Emanating from the OU1-Area</u>, dated February 2, 1996. As mentioned above, GZA will incorporate some information from the EPA's pump test monitoring into our geohydrological assessment. # Deep Multi-level Well Installation (MW97-ML10)/Task 4A An "as-built" survey of newly installed monitoring well locations (MW97-54, MW97-ML10A and MW97-ML10B) was performed on April 17, 1997. The three "as-built" boring logs are attached. In addition, after receiving the analytical data from the first round of sampling of these three wells, GZA began the second, and final round of groundwater sampling at these locations using full CLP protocols and QA/QC procedures as described in the SAP. The groundwater sampling, analytical and QA/QC protocols are summarized and attached in tabular form. We mobilized to the site on April 18, 1997 and purged a minimum of three standing well volumes from each of the wells. These newly installed wells were allowed to recover for four days prior to sampling MW97-54, MW97-ML10A, and MW97-ML10B by low flow protocols. It should be noted that due to extremely low recovery rates ML10B was not allowed to fully recover prior to sampling. We anticipate receiving the analytical data for this SDG by the week of May 19, 1997 with validation immediately following. ## Residential Well Survey/Task 5A GZA is currently finalizing the OU2/Task 5 Residential Well Survey Report. We anticipate submission of this report to EPA and RIDEM for review during the next reporting period. The results of the residential well sampling and analyses will be incorporated into the Risk Assessment. ### **UPCOMING EVENTS/ACTIVITIES** ### FIELD ACTIVITIES We believe that the field investigation program for the Operable Unit 2 Remedial Investigation is complete pending additional data needs identified during the Risk Assessment. Central Landfill Operable Unit 2 - RI/FS Progress Report No. 26 Page 2 of 3 ### REPORTS, CORRESPONDENCE AND MEETINGS GZA is currently reviewing the revised schedule for the completion of the OU2 RI/FS process. We intend to issue a revised, detailed project schedule during the next reporting period. ## **KEY PERSONNEL** There have been no changes to the project staff. G:\JOBS\CLF\31030.EAS\PROGRESS.RPT\PR26-RPT.DOC ## ANALYTICAL AND QA/QC SAMPLE SUMMARY RECENT OU2 GROUNDWATER SAMPLING Central Landfill - Johnston, Rhode Island | SAMPLE DELIVERY GROUPS | SAMPLING
DATES | ANALYTICAL SAMPLES | TYPE OF
ANALYSES ⁽¹⁾ | QA/QC
SAMPLES | COMMENTS | |------------------------|-------------------|--|--|--|--| | Groundwater Sampling (| 2-SGD) | | | | In the state of th | | SDG #RW43 | 3/11 - 3/17/97 | RW31/004
RW43/007
RW43/167
MW97-54
MW95-ML9C
MW97-ML10A
MW97-ML10B | FULL CLP(2) WATER QUALITY PARAMETERS (3) | MW97-ML10A MS
MW97-ML10A MSD
MW97-55 | Peristaltic pump blank Matrix Spike Matrix Spike Duplicate Blind Duplicate for MW97-54 Trip Blank | | | <u> </u> | | | T | Peristaltic pump blank | | SDG #MW54 | 4/23 - 4/24/97 | MW97-54
MW95-ML9C
MW97-ML10A
MW97-ML10B | FULL CLP(2) WATER QUALITY PARAMETERS (3) | EBGW042497
MW97-54 MS
MW97-54 MSD
MW97-55
TBGW042397
TBGW042497 | Matrix Spike Matrix Spike Duplicate Blind Duplicate for
MW97-ML10A Trip Blank Trip Blank | ### NOTES: - 1) Analytical Method requirements are described in the November 6, 1995 "Sampling and Analysis Plan Final Draft" (SAP) and "Quality Assurance Project Plan - Final Draft" (QAPP) for the Operable Unit 2 Remedial Investigation Central Landfill. - 2) Full CLP includes TCL Volatiles and semi-volatiles with GC/MS library search, PCBs and pesticides, TAL metals including cyanide, and a standard CLP data package for each. - 3) Water Quality Parameters for groundwater samples include the 15 analytes presented on Table 2, page 6 of the SAP. | | | | | | | | | PROJECT | | REP | ORT OF | BORIN | NG NO. M | V97-54A | | |-------|--|--|---------------------------|--------------------|-------------------|---------------------|-----------------------|------------------|--------------|----------|----------|-------------------|------------|-----------|-------------| | A GE | OENVIR | ONMENT | AL INC. | E ISI AND | | | CENTRA | L LANDFILL OU2 | TASK 4A | | | | SHEET 1 | | _ | | BR | DADWAY | , PHOVIL | DENCE, RHOD | IE ISLANO | | | | STON, RHODE IS | | | | | LE NO. 31 | | _ | | OTE | CH/GEO | HYDROL | OGICAL CONS | SULTANTS | | | | | | | | | KD BY EA | us | = | | | G CO. | | D.L. MAHER E | NVIRONMENTA | L . | | | | SEE EXPLORAT | ION LOCA | | | | | . | | REN | | | DENNIS DUC | | | | GROUND : | SURFACE ELEV. | 293.5' | | | - | NGVD | | | | | NGINEER | | STEPHEN KL | INE | | | | DATE START | 1/20/97 | | DATE | END . | 1/21/97 | | | | | | | JERWISE NOT | TED, SAMPLER | CONSISTS OF | | | | GROUNDWA* | TER READ | INGS | | | | | | 2° SF | ,EN. UNIC
NOTE THE | ON DRIV | EN USING A 1 | 40 lb. HAMMER | FALLING 30 IN | | DATE | TIME | WATER | CASING | 1 | 5 | STABILIZAT | ION TIME | | | | | | | | | | 1/20/97 | 1630 | 7.76 | 34 | | | 0.5 HC | URS | | | | | | | D, CASING DRI | VEIA OSIIAG | | 1/21/97 | | 7.72 | 34 | _ | | 17 HO | URS | | | | LB HAMM
G SIZE: | | ING 24 IN.
OTHER 5 7/8 | PNEUMATIC | NR HAMMER | | | | | | | | | | \dashv | | 13111 | G OILL. | • | | | | | <u> </u> | <u> </u> | | <u> </u> | | | | FIELD | T B | | PTH | CASING | | | SAMPLE | | | MPLE DESCRIP | | STRATU | | | XUIPME
ISTALLE | - 1 | TESTING | " | | T) | BLOWS | NO | PEN/REC | DEPTH (FT) | BLOWS/6° | BURN | IISTER CLASSIF | CATION | DESCRIPT | ION | IIN | T | - | | $+\ddot{+}$ | | ÷ | | | | | | Stratum descrip | tions determined | from | 1' TOPSOIL | | | | | | 11 | | | <u> </u> | | | - | | 1 | tings and drill rig (| | \ | ł | | | ļ | | 1 1 | | | - | - | | | | | | • | | 1 | | | } | | 1 | | | | <u> </u> | | | <u> </u> | | | | SAND A | ND I | | 1 1 | 1 | | 1 1 | | | | | ļ | <u> </u> | | 1 | | 10 | GRAVEL | - | | G | 1 | | | | 5 | | <u> </u> | | | | 7 | ine to coarse SAN | NU, some | GHAVEL | | | 1 1 | | | | | | L | | | | <u> </u> | fine to coarse (| aravel, trace Sitt | | | ł | | R | | | | | | | | | | | 1 | | | | Ì | | lo | - 1 | | | | | | | | | | _ | | | (COBBL | ES) | | U | 1 | | | | | | 1 | | | | | | | g | | | T | | | 2. | | | | <u> </u> | | | | 7 | | | NATUR | AL | | | | | 1 | | 10 | — | | | | | Olive/brown fi | ne to coarse SAN | D. some | GRAVELLY | SAND | | 1 1 | | | 1 | | | | | + | | | | | | (COBBL | ES) | | 1 1 | 1 | | | | | | | | | | Silt, little fine G | aravei | | , , | <i>'</i> | | 1 1 | l | | 1 | | | <u> </u> | | | ļ | | 4 | | | 1 | | | | | | | | | | <u> </u> | | | | 4 | | | Ì | | | | | | ł | | 15 | | | · | | ļ | _ | | | 15' | | | | | | | | | | | | | | Gray, fine to n | nedium Gravel, lit | tle medium | | | | | | | | | | | | | | | to coarse SAN | ID, Silt | | GRAY, GRA | AVELLY, | | | | | - | | | | | | | | | | | SILTYS | AND | <u> </u> | ' | 1 | | - [| | | - | | | | | Grav. fine Sitt | y SAND, trace co | arse Sand | ļ | | | 1 | | | | | | <u> </u> | | | | | 7/ | | | | | | | | | | | 20 | · | + | | | | - | | | 21' | | l | | | | | | | | | | | | ⊢ | 04110 | tine Croupl | SAND | | 1 | | | | ı | | | <u> </u> | | | | | Tan, fine to o | parse SAND and | iine Gravei | ORGANIC | | | | | | | | l | <u> </u> | | | | | _ | | | Ondanio | ODON | | 1 | ļ . | | - | | | | | <u> </u> | | | Olive/green, | line to medium S/ | AND, little | | | | - | | 1 | İ | | 25 | s | | | | | Sitt | | | 25' | | 1 | 1 | 1 | l | | | | | | | | | _ | | | 26' BOUL | •••• | -{ | | | • | | | | | | | | | | | | SAND | WITH | | | | | | | | | | | | | Olive/brown, | fine to coarse SA | ND, some | ORGANIC | ODOR | 1 | | | 1 | 3 | | 1 | | + | | | | Silt, little fine | | | | | | | 1 | | } | | 3 | . — | \dashv | - | | | | | | 1 | | 1 | 1 | 1 | | | | | ` — | | | | | | | | | | | Ì | 1 | | | | | | | G-1 | | | Tan/orange, | medium to fine S | AND and fine | 32' | | | 1 | | 1 | 1 | | | | \neg | | | | GRAVEL, lit | tle Sitt | | | ED SAND | | | 1 | | - | | | | \top | | | | | | | AND G | RAVEL | | | | | - | | : | s | | | | | | | | | | 1 | | 1 | 1 | | | | | | G-2 | | | | | ravel and medium | | | | | 1 | 1 | | | | | | _} | | | to fine SAN | D (Gravel is blue/ | gray), mue- om | | | 1 | - | | 1 | | | 1 | | | | | | Brown fine | to coarse SAND | and fine to | 1 | | | | | 1 | - } | | | <u>"</u> | | G-3 | | | | avel, little Silt | | | | | | | 1 | | | - | MARKS: | l | 1 6-3 | | | III.Caiaiii aii | | | | | | | | | | | | MARKS: | eld scree | ning was perfo | rmed. | | | | | | | | | | | | | 1 | 2. Estin | nated bot | tom of earthen | | | | | | | | | | | | | | | Very Maki | easy dril
ing signifi | iing.
cant volumes o | of water, easy dri | lling drop 3 feet | in 30 sec+. | | | | | | - 1 | 20012 112 | . MW97- | 54A | | - | ZA | U.M. HI | | | | | | | | | | IBG | ORING NO | . IVIV87- | | | GZA G | EOENVIF | ONME | NTAL INC. | | | | PROJECT | | RE | PORT OF BO | | | | |--------|--------------|---|--|--|---|------------------|---------------------------------|------------|------|------------|--|---------|-----| | 140 BF | AWGAOF | Y, PRO | VIDENCE, RHO | DDE ISLAND | | | CENTRAL LANDFILL OU | | 1 | | SHEET | | | | | | | | | | | JOHNSTON, RHODE | ISLAND | | | FILE NO. | | | | GEOT | ECH/GEC | HYDRO | LOGICAL CO | NSULTANTS | | | | <u> </u> | | | CHKD BY | EAS | | | DPTH | CASING | | | SAMPLE | | SA | MPLE DESCRIPTION | STRATU | | EQUIPM | · . | FIELD | R | | | BLOWS | NO | PEN/REC | DEPTH (FT) | BLOWS/6* | BURM | ISTER CLASSIFICATION | DESCRIPTI | ON _ | INSTAL | LED | TESTING | К | | | | | | | | Brown, fine to c | oarse SAND, little Silt, little | STRATIFIED | SAND | | | | 5 | | | | | | | | fine Gravel | | AND GRAV | EL | G | | | | | | | | | | | | | | ŀ | R | | | | | | | | | | <u> </u> | Material grades | to coarse Sand and Gravel | | | 0 | 1 | | 1 | | | | | | | | - Innance grades | | | l | lu | | | 1 | | 45 | | | | | | 1 | | | İ | т | | | | | | <u> </u> | | | | | 1 | | ļ | I | ľ | | | 6 | | | | | | | | | | | | 1 | <u>. </u> | | 7 | | | | <u> </u> | <u> </u> | | | - END C | OF EXPLORATION AT 47'± | | | | | | ′ | | | | <u> </u> | | | | 4 | | | | | | | | | 50 | | <u> </u> | <u> </u> | | | 4 | | 1 | | | | | 1 | | 1 | | <u> </u> | | | ļ | 4 | | | Į | | | | | | 1 | | | <u> </u> | | <u> </u> | 4 | | Ì | 55 | | | | | | 7 | | | | | | | | | - | | 1 | | | | 7 | | | | | | | 1 | | 1 | | 1 | | | 1 | 1 | | | | ı | | | | | 1 | - | ┼─ | | + | | 1 | | | | | | | 1 | | | - | | | | | ┪ | | 1 | | | | | | | i . | | ┼ | - | | | ┪ | | | | i | | | | | 60 | | - | - | | | - | | | | | | Ì | 1 | | 1 | | \vdash | - | | | Ⅎ | | | | | | | | | 1 | - | | <u> </u> | | | - | | | | | | | 1 | | 1 | | | <u> </u> | _ | | | | | | | | | 1 | | 1 | | <u> </u> | | | <u> </u> | | | | | | | | | | 65 | |
$oldsymbol{ol}}}}}}}}}}}}}}}}}$ | | | <u> </u> | | | | | | | | | | 1 | | | 1 | | | _ | | | | | | | | | 1 | | | | | | | | [| | | | | | | 1 | | | | | | ╛ | | | | | | 1 | | | | | | | | | | | | | 1 | | | | | 70 | | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | | <u> </u> | | 7 | | | | | | | 1 | | | | 1 | 1. | | 1 | - | | | | | | | | | | | + | 1 | | | - | | | | | | | | | | - | + | | | | | | | | | | | | | 75 | \vdash | ┪ | + | | + | _ | | | | | | | | | | - | | + | | + | \dashv | | | | | | | | | 1 | <u> </u> | | 4 | | | 4 | | 1 | | 1 | | | | | 1 | <u> </u> | | | | | | | 1 | | | | | | | 1 | | | | | | _ | | | | | | | | | 80 | | | | | | _ | | | | | | 1 | - 1 | #### REMARKS: . - 5. Zone is producing a significant volume of water. - 6. Neither rotten rock nor bedrock interface encountered by 47'+. - 7. Casing separated 13'+ from bottom of borehole could not retrieve borehole was abandon by tremied in place bentonite/cement grout on 1/21/97. NOTES: - 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. - 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. BORING NO. MW97-54A | | 45 | CAUAFAIT | AL INC | | | | | PROJECT | | REF | ORT O | F BORI | NG NO. | MW97-54 | | |----------|----------------------------|--|--|--|--|--------------------------------------|--|----------------------|--------------------|--------------|----------------|----------|------------|------------|----------------| | 'A GE | OENVIH | ONMENT | DENCE, RHO | DE ISLAND | | | CENTRAL | LANDFILL OUZ | TASK 4A | | | | SHEET_ | | | | OBH | JADWA | I, PROVIL | JE(10E, 11.10. | | | | JOHN | STON, RHODE IS | LAND | | | | ILE NO. | | | | OTE: | CH/GEO | HYDROL | OGICAL CON | SULTANTS | | | | | | | | C | HKD BY | EAS | | | DRING | | | | ENVIRONMENT | AL | | BOF | RING LOCATION | SEE EXPLORA | TION LOC | ATION | PLAN | | | _ | | DREM | | - | DENNIS DUC | | | | GROUND S | SURFACE ELEV. | 293.5' | | DA | TUM | NGVD | | - 1 | | | | - | STEPHEN KL | | | | | DATE START | 1/21/97 | | DATE | END | 1/22/97 | | _ | | | IGINEEP | • | | | | · | <u></u> | | GROUNDWA | TED DEAT | INGS | | | | | | MPL | ER: UNI | LESS OT | HERWISE NO | TED, SAMPLER | CONSISTS OF | = | | TIME | WATER | CASING | | | STABILIZ | ATION TIME | | | 2" SP | LIT SPO | ON DRIV | EN USING A | 140 lb. HAMMER | R FALLING 30 I | N | DATE | TIME | WATER | | | | | | | | SING | 3: UNLE | SS OTHE | RWISE NOT | ED, CASING DR | IVEN USING | | 1/22/97 | 07:00 | 7.2' | 50.5 | 5 | | OPE | N BOREHOL | <u>-</u> | | | | | ING 24 IN. | | | | | | | | -+ | | | | | | | G SIZE: | | | OTHER 5 7/8" | PNEUMATIC A | | <u> </u> | | 075.77 | | | QUIPME | -NIT | FIELD | T _R | | РТН | CASING | | | SAMPLE | | 4 | AMPLE DESCRIP | | STRATU | | | ISTALL | | TESTING | | | T) | BLOWS | NO | PEN/REC | DEPTH (FT) | BLOWS/6* | BURN | AISTER CLASSIFI | ICATION | DESCRIPT | | | TOTALL | <u>ت</u> | 1201 | | | \dashv | | <u> </u> | | | | Ctentum donosis | ptions based on ai | ir | 1' TOPSOIL | | | | | | 1 | | | | | | <u> </u> | | -1 | | | | | | 1 1 | 844 | | 1 | | ļ | | | | | | nammer cutting | gs and drill rig resp | | | 1 | 2.5' | 7 | | 1 | | | | | <u> </u> | <u> </u> | | | - | | | SAND A | | В | R | | | 1 | | Ī | | <u> </u> | | <u> </u> | | 1 | | | GRAVEL | | E | | | | 1 | | 5 | | | | | | 4 | | | GHAVEL | , ,,,, | L
N | s | | 1 | | | | | | | <u> </u> | ļ | 4 | | | 5 | | ' ` | E | | ! | | | | | | | | <u> </u> | 4 | | | 7' BOULDE | rt | اٰ ٰ | 1 1 | | | | | | | | | | | 4 | | | | | 0 | A | | 6.0 | 2 | | | | | | <u> </u> | | _ | | | 9' | | l ^N | | | 0.0 | ' | | 10 | | G-1 | 8-10 | | <u> </u> | Brown/gray, fir | ne to coarse SAN | D, little | NATUR | | <u> </u> | | | | | | | | | | T | | Gravel, trace S | Sift | | SAN |) | T | | | 1 | | | | | | | | | 7 | | | GRADIN | G TO | E | | | 1 | i | | | | | | | | 7 | | | GRAV | EL | İ | | 1 | 1 | 1 | | | | + | + | | | 7 | | | | | G | 1 | l . | | 1 | | | | 1 | 15. | | 1 | Brown, fine Gi | ravel and medium | to coarse | | | R | 1 | ļ | 1.5 | Ì | | 15 | | G-2 | 15+ | | | 1 | ilt, trace Organics | | ł | | 0 | | | | 1 | | | | ╂ | | | | twigs) | , | • | 1 | | Jυ | | l | | | | | | + | + | | + | ┦'''' ⁹³ ′ | | | FINE SAND | & SILT | T | 1 | l | | - 1 | | | | ┨── | + | - | + | ┥ | | | Ì | | | | 1 | | l l | | | | + | | + | | | | | SAND | AND | 1 | i | İ | 1.1 | 3 | | 20 | | | | | - | - | ne to coarse SANS |) little fine | GRA\ | /EL | | | 1 | | | | | ļ | G-3 | 20+ | | | _ | | _ | | | ł | - 1 | 1 | | | | | <u> </u> | —— | | | | Gravel, Intle+ | Silt (organic odor | , | (СОВВ | LES) | l l | | 1 | ł | - 1 | | | <u></u> | | | _ | | | | | (0000 | 220, | 1 | - 1 | 1 | - | | | | | | | | | | | | | | 1 | 1 | | ND | - 1 | | 25 | | | <u> </u> | | | | | | 1 | | 1 | 1 | | | | | | | G-4 | 25+ | | | Olive (silt col | or), medium to co | arse SAND and | l l | | | | | | | | | L | | | | | fine Gravel, I | ittle- Silt | | | | 001 | | 1 | | - [| | | | | | | | | | | 1 | | 28' | _ | | <u> </u> | | | l | | | | | | _ | | | | | | | Dani | | | | 30 | | | | | | _ | | | | | | 1 | Bent. | | | | | | | 31' | | | Brown/tan, fi | ine to coarse SAN | ID, trace | 31' (COBE | | 31' | + | Seal | | ļ | | | | | | | | Gravel | | | STRAT | | | - | | | | | | - | | | | | | | | SAND | AND | | \vdash | 32, | | | | | | \dashv | | | | | | | GRA | VEL | | — | 4 | | | | 35 | | \top | | | | | | | | | | - - | \dashv | ND | ' | | 3. | ' ├─ | S | 18/3 | 35-36.5 | Pushed | Tan, fine to | coarse SAND, littl | le Gravel, trace S | ilt | | ندا_ | L_ | خضال | | | | 1 2 3 | Read
. Estim
. Makii | lings are in
nated botto
ng more v | performed win parts per mil
om of earthen
water at 17'+. | ith a Thermo Envillion (ppm). ND dam. | rironmental Inst
indicates less th | ruments Model 5
nan 0.1 ppm in so | 580 Organic Vapor
oil sample headsp | Monitor (OVM) Poace. | Photoionization De | | | oped wi | th an 11.8 | eV lamp. | | | 100 | . Push
TES: | | | | | | | | | Y BE GRA | DUAL. | TER T | ABLE | | | | 1 | . 25. | | | | | | | | | | אאטאוט | NIEM I. | | | | | _ | 7 ^ | MAY | OCCUR DUE | TO OTHER FA | CIONS THAN | IHOSE PHESE | NT AT THE TIME | MITTOUT ITMITIAL | | | | | ORING N | 10. MW97 | 7-54B | | J G | ZA | | | | | | | | | | | | | | | | ZA GEOENVIRONMENTAL INC. | |---------------------------------------| | 40 BROADWAY, PROVIDENCE, RHODE ISLAND | | REPORT OF BORING NO. | MW97-54 | |----------------------|---------| | SHEET | 2 OF 2 | | FILE NO. | 31842 | | CHKU BY | EAS | | CENTECHIGEOHYDE |
CONCULTANTE | |-----------------|-----------------| | | | | | | | ᆔᇰ | ASING | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | EQUIPMENT | FIELD | R | |---------------|----------
--|--|--------------|--|--|-----------------|--------------|-------------|-----| | | LOWS | NO | PEN/REC | DEPTH (FT) | BLOWS/6" | BURMISTER CLASSIFICATION | DESCRIPTION | INSTALLED | TESTING | K | | | | | | | | | (More Gravelly) | | | | | 5 - | | G-5 | | 44-45 | | Cream/tan, medium to coarse SAND and fine
Gravel, little Silt | (More Sitty) | | ND | | | } | | G-6 | | 48 | | Tan, fine to coarse SAND, little Gravel, little | 48' | 47,5' | ND | 5 | | - | | | | | | Silt | ROTTEN ROCK | BENTONFESEAL | | 6 | | °E | | S-2 | 6/4 | 51-51.5 | Pushed | Tan, fine to coarse SAND and sections | | | ND | 7 | | L | | | | <u> </u> | | of Granite cemented with Silts | | | | ╁ | | | | | | | | END OF EXPLORATION AT 51.5'± | | | | İ | | L | | | | | | 4 | | | | | | i5 [| | <u> </u> | | | | <u> </u> | | | | | | Ĺ | | | | | | | | | | | | | | l | | <u> </u> | | | | | | 1 | | ſ | | | | | | | | | ļ | | | ſ | | | | | | | | | | Ì | | ₅₀ | | | | | | | | | ! | 1 | | <u> </u> | | | | | | | | | | İ | | f | | | | | | 7 | | | | | | ŀ | | | | | | 7 | | | | 1 | | ŀ | | | | | | 7 | į | | | | | | | | | | | 7 | | | | 1 | | 65 | | | 1 | + | | 7 | | | | 1 | | ł | | - | | † · · · · · | | 1 | | | | ì | | } | | | - | | | | | | 1 | | | - 1 | | <u> </u> | | | | † | l l | | | | | | | - | | | | -{ | | | 1 | 1 | | 70 | | | + | | | - | | | | | | • | <u> </u> | | | | | | | | | 1 | | | | - | | | - | | | | | | | | | | | | | - | | | | | | | | - | | | | _ | | | | | | 75 | | <u> </u> | | <u> </u> | | _ | | | | | | | | | <u> </u> | | | 4 | | | | | | | | | | | | _ | | | 1 | 1 | | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | | | | | | | | | | ĺ | | | | | | | | | | | | 80 | | | | | | | | | | | | | | 1 | | | | | | 1 | | | | | | | | | | | 1 | 1 | 1 | 1 | | | i | | | ŀ | | | | l | | - 1 | #### REMARKS: - 5. Air hammer on-soil holds more air after 48'. - 6. Push 3" split spoon with 1,000 lbs. pressure only able to work 6"+ into strata. - 7. A groundwater monitoring well constructed of 2" ID Sch. 40 PVC was installed with a 15' (10 slot) screen section to a depth of 47' and topped with 34.0' of solid riser pipe (2.0' above ground surface) on 1/22/97. The borehole annulus was backfilled with 4' of bentonite chips (51.5' to 47.5), 16.5' of filter sand around screen section (47.5' to 31'), a 3' bentonite seal (31' to 28'), and 28' of cement/bentonite ground (28' to 0'). The well is protected by a 4" ID x 5' locking, steel guard pipe set 2.5' below ground surface in NOTES: - 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. - 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. BORING NO. MW97-54B | SAME | 074.0 | OENNIE | ONMENT | AL INC | | | | | PROJECT | | | REPO | RT O | F BOF | | 10. MW | • | 0 | |--|--------|--------------|--|--|-------------------|--|------------------|-----------------------|----------------|----------|----------|-------|------|-------|--------------|---------|----------|-----| | ### ### ### ### ### ### ### ### ### ## | نکA Gl | OF DATE | - DBUNIU
 | ENCE PHOD | DE ISLAND | | | CENTRA | L LANDFILL OUZ | /TASK 4A | | | | | | | | _ | | SOTION CONTINUES CONSIST AND SECURITION SOURCE CERT SOURCE | 140 BH | CADWAT | , PAOVIL | E140E, 74 10E |) | | İ | | | | | | | | FILE 1 | VO. 318 | 42 | _ | | DOTING COL. D.L. MAREE ENVIRONMENTAL SORING LOCATION SEE EXPENDITION FLOW MODIFIED | GEOTE | CH/GFO | -IYDROL (| GICAL CON | SULTANTS | | | | | | | | | | CHKD | BY EAS | <u> </u> | _ | | CONTROL CONT | | | | | | AL. | | | | | TION LOC | OITAC | | | | | | - 1 | | CAX NEGWREER STEP-KHILINE STEP | | | - | | | | | GROUND S | SURFACE ELEV. | 293.5 | | | DAT | JM | NG | VD | | - 1 | | SAMPLER_UNLESS_OTHERWISE_NOTED_SAMPLER_CONSISTS_OF | | | - | | | | | | DATE START | 1/8/97 | | D/ | TE E | ND | 1/15 | 5/97 | | | | AZ SPLIT SPOOND ROVEN USING A 140 B. HAMMER FALLING 30 N | | | - | | | CONSISTS OF | | | | GROUNDWA | TER REA | DING | 3 | | | | | | | CASING: UNLESS OTHERWISE NOTED, CASING DRIVEN USING 1807 1300 5.0 10.0 0.5 HOURS 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007 1007
1007 | | | | | | | | DATE | TIME | WATER | CASIN | G | | 5 | TABIL | ZATION | TIME | | | 10 10 10 10 10 10 10 10 | | | | | | | | 1/8/97 | 13:00 | 5.0 | 10. | 0 | | | 0. | 5 HOURS | s | | | ACAINS SIZE: 10%* OTHER 9 789 5.5 70* PNEUMATIC AIR HAMMER ACAINS SIZE: 10%* OTHER 9 789 5.5 70* PNEUMATIC AIR HAMMER SAMPLE DISCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION INSTALLED TESTING K TESTING K SAND AND FIELD A B B S S 1 20 10 1 1 2 127 SAND, some fine to coarse Gravel G-1 1 8 28-38 SAND and fine to medium Gravel, little+ Silt G-1 1 8 28-38 SAND and fine to medium Gravel, little+ Silt G-1 1 8 28-38 SAND, some fine to coarse Gravel G-1 1 9 3 248 SAND, some fine to coarse Gravel G-1 1 8 28-38 SAND and fine to medium Gravel, little+ Silt G-1 1 8 28-38 SAND and fine to medium Gravel, little+ Silt G-1 1 8 28-38 SAND, some fine to coarse Gravel G-1 1 8 28-38 SAND, some fine to coarse Gravel G-1 1 8 28-38 SAND, some fine to coarse Gravel G-1 1 8 28-38 SAND, some fine to coarse Gravel, trace SAND, some fine to coarse Gravel, trace SAND, some fine to coarse Gravel, trace SAND, some fine to coarse Gravel, trace SAND, some fine to coarse Gravel G-1 1 8 24-20 SAND, some fine to coarse Gravel G-1 1 8 24-20 SAND, some fine to coarse Gravel G-2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | D, CASING DA | VEN USHIO | | | | 5.9 | 70. | .0 | | | | 1 DAY | | | | DETITION SAMPLE SAMPLE SAMPLE SAMPLE DESCRIPTION STRATUM DESCRIPTION | | | | OTHER 97 | 7/8 & 5 7/8" PNEU | JMATIC AIR HA | MMER | | | I | | | | | | | | | | BLOWIS NO PENMEC DEPTH (FT) BLOWIS®: BURMISTER (CLASSIFICATION DESCRIPTION NISTALLED TESTING K | | | 1070 | | | | | MPLE DESCRIP | TION | STRATU | м | | EQL | JIPME | NT | F | IELD | R | | S-1 24/16 0-2 8-9 Medium dense, dark brown, fine to medium 10" TOPSOIL A B 55 1 24/16 ND 12-7 SAND, some Site (roots and other organics) SAND AND | | | NO | | | BLOWS/6" | BURN | (ISTER CLASSIFI | CATION | DESCRIPT | ION | l | INS | TALL | ED | TE | STING | K | | S-1 24/16 O-2 B-9 Medium drots and other organics) SAND AND SAND AND Changing after 10" to tan, fine to coarse SAND AND GRAVEL FILL B Goobbles) E R R Goobbles) E R R Goobbles E R R Goobbles E R R Goobbles E R R R Goobbles E R R Goobbles E R R Goobbles E R R R Goobbles E R R Goobbles E R Goobbles E R R R Goobbles Goobbles Goobbles E R R R R Goobbles Goobbles Goobbles Goobbles Goobbles Goobbles E R R R Goobbles | (-17 | BLOWS | ,,,, | | | | | 4 14 #:== 1 | and the second | 10° TOPS |)II | | | T, | \mathbf{T} | | 55 | 1 | | 127 SAND, comes (roots and originals) SAND to an interest to coarse SAND to an interest to coarse SAND to an interest to coarse SAND to an interest to coarse SAND to an interest to coarse SAND to an interest to coarse SAND to an interest to a sand | İ | | S-1 | 24/16 | 0-2 | 8-9 | 1 | | | | | 1 | | ľ | | | - | | | SAND, some fine to coarse Gravel FILL B (Cobbles) E R R I I I I I I I I | 1 | | | | | 12-7 | SAND, some Si | it (roots and other | organics) | | | | | | | | | - | | Solution | l | | | | | | changing after 1 | 10° to tan, fine to o | coarse | GRAVE | L | 1 | | - | | | | | | S S S S S S S S S S | | | | | | | SAND, some fir | ne to coarse Grav | el | FILL | | В | | | | | | l | | S-2 24/2 5-7 32-26 Very dense, olive/brown, fine to medium SAND and fine to medium Gravel, little+ Silt S S S S S S S S S | _ | <u> </u> | | | | |] | | | (Cobble | s) | E | R | 1 | ٦ | į | | 3 | | S-2 24/2 5-7 32/26 very derate, intercholomic, in the content of the medium Gravet, lettle+ Sitt (saturated) S-3 S-4 | 5 | | | | | 27.55 | Vons donce of | waterown finates | nedium | | | N | ı | ŀ | | | 16 | | | G-1 | | | S-2 | 24/2 | 5-7 | 32-26 | 4 | | | 1 | | 1 | s | | , | į | | | | 10 | | L | G-1 | | 6 | 28-36 | SAND and fine | to medium Grave | er, intre+ Sin | | | 1 | 1 1 | - 1 | - 1 | | | | | 10 | 1 | | l | | | | (saturated) | | | 8 | | -{ - | 1 1 | - 1 | - 1 | | | ļ | | 10 S-3 248 10-12 3-6 Medium dense, olive/brown, fine to coarse SAND, some fine to coarse Gravel, trace SANDS A Q Q Q Q Q Q Q Q Q | l | | | | | | | | | 1 | | ^ | R | | P | | | 1 | | S-3 248 10-12 3-6 Medium dense, olive/brown, fine to coarse STRATIFIED SANDS A A A A A A A A A | ١ | | \vdash | | | | 7 | | | l l | | L | 1 1 | | | ļ | | 4 | | 15 | 10 | | + | | 12.42 | 0.6 | 1 | alive/brown fine | to coarse | STRATIF | IED | 1 | | | - | | 1.5 | | | 15 SAND, burie life to coarse State, state SAND, burie life to coarse State, state SAND, burie life to coarse State, state SAND, little-Sift | | <u> </u> | S-3 | 24/8 | 10-12 | | 7 | | | SAND | ıs | A | 1 | | | | | 1 | | 15 | 1 | <u></u> | <u> </u> | <u> </u> | ļ | 4-10 | SAND, some ti | ine to coarse Grav | ei, trace | | • | ı | | | ì | | | 1 | | 15 | 1 | l | <u> </u> | <u> </u> | | | Sift | | | 1 | | 1 | | | - | | | | | S-4 24/20 15-17 21-23 Dense, clive/green, fine SAND, little- Sitt interbedded with layers of coarse Sand, some fine to medium Gravel S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Sitt 21' T T 1.5 | 1 | | | | l | | _ | | | | | ľ | 1 | | - 1 | | | 1 | | S-4 24/20 15-17 21-23 Dense, olive/green, fine SAND, little- Sitt interbedded with layers of coarse Sand, some fine to medium Gravel S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Sitt 21' | ۱., | — | 1 | | | | | | | (COBBL | .ES) | Α | 1 | | | | | 1 | | 18-19 interbedded with layers of coarse Sand, G R O U U U U U U U U U | '5 | — | | 1 | 45.17 | 21.22 | Dense olive/o | reen tine SAND. | little- Sift | | | 1 | - | | | i | ND | 1 | | Some fine to medium Gravel | | <u> </u> | S-4 | 24/20 | 15-17 | | 7 | | | l | | G | | 1 | |] | | | | 20 S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Silt 21' | | <u> </u> | ֈ | ļ | | 18-19 | _ | | e Sara, | ļ | | | 1 | | | | | 1 | | 20 S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Silt 21' | 1 | | | ļ | | | some fine to n | nedium Gravel | | | | 1 | | | 1 | 1 | | | | 20 S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Sith 21' | 1 | | 1 | | | | | | | ŀ | | 10 | 1 | | | 1 | | ١. | | S-5 20/2 20-21.7 9-3 Dense, gray, fine SAND, trace Sith 21' | 20 | | | | | <u> </u> | | | | | | ļυ | 1 | 1 | 1 1 | i | | 1 ° | | 25 | - | | - 6.6 | 20/2 | 20-21.7 | 9-3 | Dense, gray, 1 | line SAND, trace | SiN | 21' | | Т | | | | İ | 1.5 | | | Second S | - | | 3.5 | 20,2 | 202 | | 7 | | | | | | 1 | 1 | | | | | | 24.5' S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4* 27.5' 10 gray, fine to coarse SAND, little blue and orange, fine Gravel 30' BOULDER 31' | | — | - | | | 40-30/2 | -1 | | | GRAV | /F1 | | 1 | | 1 1 | | | | | 25 BOULDER S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4* 27.5' 10 gray, fine to coarse SAND, little blue and orange, fine Gravel 30 BOULDER ND ND SANDY GRAVEL 30' BOULDER 31' | | <u></u> | | | | | ⊣ | | | | | 1 | | | | 1 | | | | S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4* 27.5' ND SANDY GRAVEL 30' BOULDER BOULDER 31' SANDY GRAVEL S | | | | | _ | | 4 | | | 24.5 | •••••• | | | | $ \ $ | l | | | | S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4* 27.5' ND SANDY GRAVEL 30' BOULDER BOULDER 31' SANDY GRAVEL S | 25 | ; [| <u></u> | 1 | | | _ | | | - [| | | | | | | | - | | S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4* 27.5' ND | | | | | | | | | | BOUL | DER | | | | | | | - | | S-6 24/7 27.5-29.5 2 Very loose, fine SAND, changing after 4" 27.5 | 1 | | ┪┈ | | | | | | | 1 | | ı | | | 11 | 1 | | 1 | | 2-2 to gray, fine to coarse SAND, little blue and SANDY GRAVEL orange, fine Gravel BOULDER 31' | 1 | - | +- | | | | Venuleace # | ne SAND chancie | ng after 4° | 27.5 | | | | | | 1 | ND | · | | 30 3 3 orange, fine Gravel 30' BOULDER 31' | Ì | - | S-6 | 24/7 | 27,5-29.5 | | | | | F | RAVFI | | | | | 1 | | - | | BOULDER 31' | - | <u> </u> | | | | 2-2 | | | me blue and | 1 | | | | 1 | | | | | | 31' | 3 | · L | | | | 3 | orange, fine | Gravel | | | | | | 1 | | İ | | | | | - | | <u> </u> | | | | _ | | | BOUL | DER | | | | | | | | | COBBLES | | | | | | | | | | 31' | | | | | | 1 | | - [| | | | | 1 | | | | | | | COB | BLES | 1 | | 1 | 1 | , I | | - | trace fine to coarse Sand, trace Sitt Field screening performed with a Thermo Environmental Instruments organic vapor monitor (OVM) Photoionization Detector (PID) equipped with an 11.8 eV lamp. Readings are in parts per million (ppm). ND indicates less than 0.1 ppm in soil sample headspace. Based on subsequent analytical testing it appears that the elevated Very dense, gray, fine to coarse GRAVEL, headspace readings were
potentially caused by water vapor and extreme cold. S-7 - Sample is saturated. Poor recovery took grab sample (G-1) from hammer may have been pushing a cobble. Sample has organic odor (like black licorish). - Approximately 1.5" rounded gravel in soil catch of sampler resulted in low sample recovery. 35-35.5 - Split spoon refusal very poor recovery drift cuttings indicate fine to coarse gravel (quartz, mica granite) rounded edges, trace fine sand, trace silt. - Encountered granite boulder from 24.5'+ to 27.5'+ Cyclone returned angular granite chips. Borehole making much more water. - Began with split spoon sample on 1/9/97 only 8' of water in casing (i.e., DTW=19.5') at 27.5ft hydrostatic surface at 5'+. 50+/5* Split spoon refusal at S-7 took grab sample G-2 at 35'+ from cyclone. MW97-ML10 BORING NO. STRATIFIED SAND AND GRAVEL GZA GEOENVIRONMENTAL INC. 140 BROADWAY, PROVIDENCE, RHODE ISLAND PROJECT CENTRAL LANDFILL OU2/TASK 4A JOHNSTON, RHODE ISLAND REPORT OF **BORING NO.** <u>MW97-ML10</u> SHEET 2 OF 8 FILE NO. 31842 CHKD BY EAS GEOTECH/GEOHYDROLOGICAL CONSULTANTS | ретн | MINIFT | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | | | IPMEN | | FIELD | R | |------|--|--------------|--------------|--------------|--------------|--|----------------------|-----|---------|--------|----------|---------|-----| | - | | NO | PEN/REC | DEPTH (FT) | BLOWS/6° | BURMISTER CLASSIFICATION | DESCRIPTION | | | FALLE: | 1 | TESTING | K | | | | | | | | | CTDATIFIED CAND | | ^ | ľ | | | | | | | | | | | | STRATIFIED SAND | _ | П | | | | | | | | | | | | | AND GRAVEL | В | | | | | 1 1 | | | | | | | | 1 | | E | R | P | |] | 1 1 | | 40 | | | | | | | | N | | - [' | \ | 7.0 | 8 | | | | G-5 | | 40+ | | Light brown, fine GRAVEL and medium to | | s | s | s | ļ | | | | | | | | ļ | | coarse Sand, trace Silt | | E | E | E | ļ | Ì | | | | | | | | |] | | Α | R | R | | | | | | | | | | |] | | L | П | ì | | | | | 45 | | | | | | | | | Н | | | | 1 1 | | 1 | | G-6 | | 45+ | | Yellowish brown fine to coarse SAND and | | A | H | | 1 | ND | | | 1 | | | | | | Gravel, fittle (-) Sitt | | a | $ \ $ | - 1 | | ĺ | | | 1 | | | | | | | | U | | - | 1 | } | 1 1 | | 1 | | | İ | | | 1 | 49' | A | | | 1 | ļ | 1 1 | | 50 | 1 | | | | 1 | 1 | HIGHLY |] | П | ļ | ļ | 1 | | | ~ | | G-7 | | 51+ | | White and black GRANITE Fragments | WEATHERED | G | Н | 1 | | ND | | | 1 | 2 | G-7 | | 317 | - | Yellowish brown Silts | ROTTEN | R | | | | | | | 1 | | | - | | | , enominal province in a | ROCK | 0 | | | | İ | | | | 2 | | | ļ | <u> </u> | 1 | | U | | | 1 | | | | | 2 | | <u> </u> | | | ₹ | 55' | T | П | | | | | | 55 | 2 | | | | | - | GRANITE | 1 | Н | | | ND | 10 | | | 3_ | G-8 | | 55+ | <u> </u> | White, GRANITE Fragments, cream colored | 1 | | П | | | " | '` | | 1 | 2 | - | | | | Sitts (more sand consistency) | BEDROCK | | | li | | | | | 1 | 2 | G-9 | | 58+ | | 4 | | 1 | | | 1 | | 1 | | 1 | 2 | ├ | | | | 4 | | | | l i | | | | | 60 | 2_ | - | | | | 10° ID steel casing installed to 60' | | } | | | | ND | 11 | | | 2 | G-10 | | 60+ | | | | | | | | | | | | 2 | <u> </u> | | ļ | <u> </u> | 4 | 63' | - | | | | | 1 | | 1 | 2 | <u> </u> | ļ | ļ | ļ | Fracture zone: (Red Silt 63'+ to 64'- borehole | FRACTURE ZONE | • | 1 | 1 | 1 | 1 | 1 | | l | 2 | <u> </u> | ļ | | | remains open) | 64' | | ì | 1 1 | | ND | - | | 65 | 2 | ļ | ļ | | | | | | 1 | 1 | | | - | | | 2 | G-11 | | 65+ | | Light gray GRANITE (consistency of coarse | | | | | 1 | 1 | | | 1 | 2 | 1 | | | | Sand with cream/white Silts) | | 67' | | | | | | | 1 | 2 | <u> </u> | <u> </u> | <u> </u> | | | İ | | | | | ND | | | | 2 | | | | | 6" ID steel casing installed to 69.4" | | | 4 | | | | | | 70 | 2 | G-12 | | 70+ | <u> </u> | Light gray GRANITE (slightly more Silts) | | 69, | _ | | | _ | | | | 2 | | | | | | | 701 | L | | | | 12 | |] | 2 | | | | | | | | L | F | S | | 13 | | | 2 | | | | | | | | s |]:] | A | | 1 | | 1 | 3 | 1 | | | | 7 | | | С |][] | N | | | | 75 | 3 | 1 | | | | 3 | | | R | T | D | 1 | | | | 3 | G-13 | | 75+ | | Light gray GRANITE (cream/white Silts) | · . | | E | E | | | | | | 3 | - | 1 | | | | 77'
FRACTURE ZONE | | N |] P | | ND | | | 1 | 3 | | + | | | Fracture zone (brown silts - easier drilling) | 78' | | ۲ | 1 | | | 1 | | 3 | 1 1 | | | | | <u> </u> | 1,5 | | | است | | | | #### REMARKS: - 8. Air hammer returns are very silty. Borehole making approximately 10+ gpm. - 9. Rock increases in hardness at 55'. - 10. On 1/9/97, spun casing to 58'. Advanced bit in front of casing 2'-borehole is not self supporting. - 11. On 1/10/97, spun casing to 60' borehole making less water sitts are cream colored competent rock drilled open borehole 10' and rock remains open-grouted in 6-inch casing. - 12. During the grouting of the 6" casing, the 10" casing became stuck could not be removed. - 3. Grout allowed to set up over weekend before advancing 6-inch ID open borehole drilling on 1/13/97. | | PROJECT | F | REPORT | OF BORING NO. | MW97-ML | 10 | |--|-----------------------|----------|--------|---------------|---------|----| | GZA GEOENVIRONMENTAL INC. | CENTRAL LANDFILL OU2/ | TASK 4A | | SHEET | 3 OF 8 | | | 140 BROADWAY, PROVIDENCE, RHODE ISLAND | JOHNSTON, RHODE IS | | | FILE NO. | 31842 | | | TANTS | | | | CHKD BY | EAS | | | GEOTECH/GEOHYDROLOGICAL CONSULTANTS | <u> </u> | OTD ATUM | | ECHIPMENT | FIELD. | Ī | | EOTE | CH/GEO | HYDROL | OGICAL CON | ISULTANTS | | | | | | KD BY | | _ | |------|----------|--------------|--------------|--|--|---|---------------|-------------|-------|-------|------------------|--------| | РТН | MINFT | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | | UIPMI | | FIELD
TESTING | A
K | | 1 | ,,,,,, | NO | PEN/REC | DEPTH (FT) | BLOWS/6* | BURMISTER CLASSIFICATION | DESCRIPTION | iN | STALL | Eυ | ND | 一 | | | 1 | G-14 | | 80+ | | Light gray GRANITE (cream/white Silts) | | | В | | NU | | | | 4 | | | | | | | | | | | | | Ì | 2 | | | | | Fracture: brown Silts larger red granite | 83' | 83' | 1 | | | 1 | | ŀ | | | | | | fragments (83'+) | | | | | | 1 | | ŀ | 2 | | | | | | GRAY | | B | | | ì | | 5 | 2 | | | | | 1 | GRANITE | 85' | ı | | | l | | | | | | | <u> </u> | 1 | | | s | ŀ | | | | | 1 | | | | | 4 | 00' | İ | E | | 1 | 1 | | | _ 1_ | | | ļ | | 4 | 88' | | R | ŀ | 1 | 1 | | | 4 | | | <u> </u> | | _ | FRACTURE ZONE | 1 | | | ND | | | ю | 4_ | G-15 | <u> </u> | 90+ | <u> </u> | Fracture: brown Silts larger red granite | 80, | - 1 | 1 | | " | İ | | | 4 | | | | | fragments (eratic hammer movement) | GRAY GRANITE | N | 1 | 1 | | | | | 4 | | | | | | 92' FRACTURE | ⊣s | | | ļ. | 1 | | | 1 | 1 | | | | | | E | | 1 | ŀ | 1 | | | | | † | 1 | | 7 | | A | - | | | 1 | | | <u> </u> | + | | | | Granite: gray Silts (quartz sand fragments) | | L | | | | 1 | | 95 | 2_ | + | - | - | | | 1 | İ | 1 | | | | | | 2 | ╁ | | | | ┪ | | A | 1 | | | | | | 2 | 4 | | | <u> </u> | | 96' | ۵ | Į. | 1 | ļ. | 1 | | | 1 | | _ | <u> </u> | | Fracture: (98'+) brown silts | 90 | ٦, | • | | | - | | | 1 | | | | | 4 | 2257 2747 | | | 1 | | Ì | | 100 | 1 | | | | | _ | SOFT GRAY | A | -1 | | | | | | 1 | | | | | _ | GRANITE | | 1 | 1 | | l | | | 1 | | | | <u> </u> | _ | | G | | | | 1 | | | 1 | | | | | | | R | | | 1 | ļ | | | 1 | | | | | | GRADUALLY | 0 | | ì | 1 | | | | 1 | G-16 | | 105+ | | Gray GRANITE (fine to coarse Sand | HARDER | U | ١ | | ND | 1 | | 105 | | G-10 | <u>'</u> | 1 | | fragment - gray Silts) | GRAY GRANITE | Т | - | | | ı | | ĺ | 2 | | + | | | | | Ì | - | | | - [| | | 2 | | | + | | 7 | | ļ | | 1 | | | | 1 | 2 | | | | + | ┥ | | 1 | | | | - | | | 2 | - | | | | | | | | | | | | 110 | 2 | | | | | - | | | | | | | | 1 | 2 | | | | | | | | | | ı | - | | 1 | 2 | | | | | _ | | | | | | | | | _ 2 | | | | | | | | | | | - [| | İ | 2 | | | | | | | 1 | | | | | | 115 | | | 7 | 115+ | | Fracture zone: red/orange GRANITE | 115' | | - [| 1 | | - | | 1 | 2 | | | | | fragments with brown Sitts | FRACTURES | | | 1 | ŀ | | | | | | | | | | | | | | | | | 1 | 2 | $\neg \neg$ | | | | | GRAY | | | | | | | 1 | 2 | | | | | 7 | GRANITE | | - } | | | | | | 2 | | 1 | · · · · · · · · · · · · · · · · · · · | 1 _ | | ì | i | | - 1 | l l | - 1 | REMARKS: 14. Drill rig bucking-softer rock. NOTES: **GZA** 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. MW97-ML10 GZA GEOENVIRONMENTAL INC. 140 BROADWAY, PROVIDENCE, RHODE ISLAND GEOTECH/GEOHYDROLOGICAL CONSULTANTS PROJECT CENTRAL LANDFILL OU2/TASK 4A JOHNSTON, RHODE ISLAND REPORT OF BORING NO. MW97-ML10 SHEET 4 OF 8 FILE NO. 31842 | JHING NO. | MAABL-ME | <u> </u> | |-----------|----------|----------| | SHEET | 4 OF 8 | | | FILE NO. | 31842 | | | CHKD BY | EAS | | | | | | | PMENT | FIELD | R | | DPTH | MIN/FT. | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | E | QUIPN | IENT | FIELD | R | |------|------------|--|--|--|--|--|----------------|----|-------|------|---------|----| | | | NO | PEN/REC | DEPTH (FT) |
BLOWS/6" | BURMISTER CLASSIFICATION | DESCRIPTION | 11 | ISTAL | LED | TESTING | к | | 121 | 1 | | | | | Fracture: Brown Silt red/orange granite | 120' FRACTURES | | В | ļ | | | | | 2 | | | | | fragments | | | | | l l | | | | 1.5 | | | | | | 122' | | İ | | | | | | 1.5 | | | | | | FRACTURE | | R | | | | | 125 | 1.5 | G-18 | | 125+ | | Large granite fragments (more orange | | | þ | | ND | | | | 1.5 | | | | | pink/gray Sitts) | SOFTER STONE | | s | | | | | | 1 | | | | | | | В | E | | | | | | 1 | | | | | | GRAY | Ε | R | | | | | | 1 | | | | | | | N | 1 | | | | | 130 | 1 | | | | | Siltier discharge GRANITE is blue/black/dark | | s | 1 | | | | | | 1 | | | | | gray | | E | 1 | | ì | İ | | | 0.5 | | | | | 7 | 132' | A | | | | | | | 0.5 | | † · · · · · | | | Fracture zone: Tan/yellow/black GRANITE | FRACTURES | L | | | | | | | 1 | | | <u> </u> | | Fragments, tan Silts (132' to 133') | 133' | | | | | | | 135 | 1 | | | | | 1 | | A | | | | | | " | | | | | | 7 | | a | | l | | | | | 1.5 | G-18 | | | | | 138' | U | İ | | | | | | 2.0 | G-10 | <u> </u> | 138+ | | Black and white GRANITE with gray Silts | GRADUALLY |]_ | | | ND | | | | 8.0 | | | 1007 | | , | | | - | 1 | | 1 | | 140 | 5.0 | | 1 | | <u> </u> | 1 | HARDER GRAY | G | | | ļ | 15 | | 140 | | | | | | 1 | | R | | | | | | | 5.0 | | | + | | 1 | GRANITE | 0 | | | 1 | | | 1 | 12.0 | | | | | 1 | | U | | | | | | | 3.0 | | | | | ┪ | | T | | | | | | | 3.0 | | | - | - | Black and white GRANITE with green tint to | | | | 1 | | | | 145 | 3.0 | 1 | | | | quartz - gray Silts | | | | 1 | | | | | 3.0 | 1 | - | <u> </u> | | qualiz - gray onto | | | ļ | | | İ | | | 3.0 | | | <u> </u> | | 7 | | | | | | 1 | | | 3.0 | + | | | | ┪ | | | | | | ŀ | | | 3.0 | 1 | | 450 | | Plack and white CDANITE grov Sitts | | 1 | 1 | | ND | | | 150 | 3.0 | G-20 | + | 150+ | | Black and white GRANITE - gray Silts | | 1 | | | | | | - | 3.0 | 1 | ╅ | | | ╡ | | İ | | | Ì | | | 1 | 3.0 | + | | | | Frankling Language in seture with grow | 152' | | | 1 | 1 | 16 | | 1 | 0.5 | | | | | Fracture: Large pieces in return with gray | 132 | 1 | | | | | | | 5.0 | + | + | | | Sits (152'+) | | | | | İ | 1 | | 155 | | +- | | + | 1 | - | | | | | | | | | 5.0 | + | + | + | | ┥ | | | | | | | | | 5.0 | | | + | - | ┥ | | | | | | | | | 5.0 | + | | + | | | | | | | | | | 160 | 5.0
5.0 | | - | | - | -1 | | | | | } | | #### REMARKS: - 15. Granite became very hard hammer not progressing. Pulled pneumatic hammer from 142. Replace bit continued drilling. - 16. Drill head dropped 6"+ in approximately 30 seconds and then slowed again. NOTES: **GZA** - 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. - 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. | SZA GEOENVIRONMENTAL INC. | | |---------------------------------------|--| | 40 BROADWAY, PROVIDENCE, RHODE ISLAND | | REPORT OF BORING NO. MW97-ML10 SHEET 5 OF 8 FILE NO. 31842 CHKD BY EAS | ACOTECU/CEOHYDBOL | COLCAL | CONSULTANTS | |-------------------|--------|-------------| | | | | | | MIN/FT. | | OGIOAL COI | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | EQUIPM | | FIELD | R | |-----|---------|--|--|--|---------------|--|----------------|--------|-----|----------|-----| | PIH | MIN'FI. | NO | PEN/REC | DEPTH (FT) | BLOWS/6° | BURMISTER CLASSIFICATION | DESCRIPTION | INSTAL | LED | TESTING | K | | 61 | 5 | G-21 | T CHAPTED | 160+ | | Black and white GRANITE - gray Silts | | В | İ | ND | | | ٠ | 3 | | | | | | 162' | | | | 1 | | | | | | | | Small fractures? - drill rig jumped | 163' FRACTURES | | | | 1 | | | 3 | | | | | | GRAY | | | ł | | | | 3 | | | | | 1 | GRANITE | R | İ | Ì | | | 165 | 3_ | | | | | 1 | | | } | 1 | 1 1 | | | 4 | | | | | 1 | | s | |] | 1 | | | 3 | | <u> </u> | <u> </u> | | 4 | 168' | E | | ND | 17 | | | 3 | <u> </u> | <u> </u> | ļ <u> </u> | | Fracture: (168'+) | 168 | l R | | " | " | | | 3 | | | | ļ | 4 | | | | | 1 1 | | 170 | 3 | ļ | | | ļ | 4 | | | 1 | ! | . | | | 3 | G-22 | | 170+ | | Black and white GRANITE fragments (fine | | | | | 18 | | | 4 | | | | | to coarse SAND sized particles- slight green | | | В | | 1 | | | 5 | | | | | tint to white fragments). | | 1 1 | E | | 1 1 | | | | | | | | | | | N | | 1 1 | | | 5 | + | 1 | | - | 7 | | 1 1 | s | ļ | 1 1 | | 175 | 5 | + | - | | | 7 | | 1 | E | 1 | 1 1 | | | 5 | | + | | | - | | | Α | | 1 | | • | 5 | ┼ | | | | ┥ | | | L | | 1 1 | | | 5_ | ↓ | <u> </u> | | | - | | | | | 1 | | 1 | 5_ | _ | | | | 4 | | | A | | 1 1 | | 180 | 5 | | | | | | | | a | 1.1 | 19 | | | 5 | G-23 | | 180+ | | White and gray GRANITE (still tint of green) | 1 | | 1 | ''' | ' | | ł | 5 | | <u> </u> | | | white/gray Silts trace black/yellow and orange | | | U | | | | 1 | 4 | | | | | fragments | | | ^ | | 1 ! | | 1 | 3 | | | | | | | 1 1 | | | | | 185 | | | | | | Not making any more water slightly siltier | SOFTER ROCK | | G | | | | | 3 | | 1 | | | | | 1 1 | P | | | | | 3 | 1 | | | | | | | 0 | | - | | 1 | | +- | | | | 7 | | | U | - | 1 | | | 4 | | ┪ | | | 7 | I | | Т | | | | | 4 | | | | - | 7 | | 1 1 | - | | - | | 190 | | | - | | | White and gray GRANITE (still tint of green) | HARDER AGAIN | 1 1 | | 1.1 | İ | | | 5 | G-2 | 4 | 190+ | | white/gray Sitts trace black/yellow and orange | | | | İ | 1 | | | 5 | | | _ | - | | | 1 1 | |] | | | 1 | 5 | | | | _ | fragments | | | | į | | | 1 | 5 | | | | | | | | İ | | | | 195 | 5 5 | | | | | _ | | 1 1 | - | | 1 | | 1 | 6 | | | | | | | | | | | | Ì | 6 | | | | | | | 1 1 | | l | | | | 5 | | | | | | | 1 1 | | ŀ | | | 1 | 5 | | | | | | | | | | - | | 20 | | | | | | | | | | | - | | 1 | | | | | | _ | | | | | | | 1 | | | | | | - | 1 | | | | | | 1 | | | | | | | | | | | L_ | | 1_ | EMARKS | L_ | | 1 | | | | | | . – | | ### REMARKS: - 17. Drill rig jumped at 168'+ larger rock fragments. Borehole appears to be making more water. - 18. Driller has increased pressure on downward head (he says won't drag along the inside of borehole when questioned). - 19. PID reading may be affected by moisture on the lamp, however, PID calibration check as acceptable. NOTES: **GZA** 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. | ZA GEOENVIRONMENTAL INC. | | |---------------------------------------|---| | 10 BROADWAY, PROVIDENCE, RHODE ISLANI |) | REPORT OF BORING NO. MW97-ML10 SHEET 6 OF 8 FILE NO. 31842 CHKD BY EAS GEOTECH/GEOHYDROLOGICAL CONSULTANTS | COTU | MINIFT. | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | EQUIP | MENT | FIELD | R | |------|-----------|--|--|--|--|--|-------------
----------|------|---------|-----| | UFIN | In Indian | NO | PEN/REC | DEPTH (FT) | BLOWS/6" | BURMISTER CLASSIFICATION | DESCRIPTION | INSTAL | LED | TESTING | к | | 201 | 5 | G-25 | | 200+ | · | White and gray GRANITE (still tint of green) | HARD | В | | ND | . l | | | 5 | | | | | white/gray Silts trace black/yellow and orange | GRAY | - [| 1 | 1 | | | [| 5 | | | | | tragments (more silt and coarser fragments) | GRANITE | | | | | | | 4 | | | | |] | | R | | | | | 205 | 4 | | | | | | | ļı . | | | | | | 4 | | | | | | | s | В | | | | 1 | 4 | | | | | | | E | E | | | | | 4 | | | | | | ļ | R | N | | | | 1 | 4 | - | | | | 1 | | | s | | | | 210 | 4 | | | | | 1 | | | E | į | | | 1.0 | 1 | G-26 | | 210+ | | Mostly white GRANITE fragments, little | | | A | ND | | | 1 | 5 | 0.20 | | | | black (water is even sittier fragments are | | | L | | | | 1 | 5 | | | | | smaller) | | | | | | | 1 | 7 | <u> </u> | | | | | | | A | | 20 | | | 3 | | | | | More black flecks return of green tint to | SOFTER ROCK | | a | | | | 215 | 3 | | | | | white | | | υ | | | | | 4 | | | | | | | 1 | A | | | | 1 | 4 | | 1 | | <u> </u> | | | | | 1 | | | 1 | 3 | | | | | 1 | | | G | | 1 | | | 3 | G-27 | <u> </u> | 220+ | | Larger/coarser granite fragments | | | R | ND | | | 220 | | G-21 | | 2207 | | black and white GRANITE | | | 0 | | 1 1 | | | 3 | + | | | | | İ | | U | | 1 1 | | | 3 | + | | + | T | 1 | | | T | | 1 1 | | | 3 | | 1 | | - | 7 | | | | | 1 1 | | | 3 | +- | | | | 7 | | 1 | | | | | 225 | 3 | + | + | | | 1 | | 1 1 | | | | | 1 | 3 | + | + | | | 1 | | 1 1 | | | | | 1 | 3 | ╅╾ | | + | 1 | 7 | | | | ł |]] | | | 3 | | | 1 | | | | 1 | | | | | | 3 | 100 | | 230+ | 1 | Larger/coarser granite fragments | | 1 1 | | | 1 1 | | 230 | 3 | G-28 | <u>'</u> | 230+ | | with return to green tinit | | | | ND | 1 1 | | 1 | 3 | + | | | + | The state of s | | | | | | | 1 | 3 | + | | | | | | | | | 1 1 | | 1 | 3 | | | | 1 | | | | | | | | 235 | | | | | | Dropped from 234.5'+ to 235'+ very quickly | 234.5'+ | <u> </u> | | | | | 235 | | + | | * | 1 | (no change in silt color) | FRACTURES |] | | | | | 1 | 3 | | | <u> </u> | - | | 235'+ | 7 | | l | | | 1 | 1 4 | + | | | - | 7 | | 1 | | | | | 1 | 3 | +- | | | | - | | | | | | | 240 | 3 | + | | | | | | | | | | | | | 1 | | | | | | | | | | ### REMARKS: 20. On 1/14/97, air hammer ringing more loudly at 213'+ - bit is not cutting the bedrock - borehole making 2+gpm. Pulled tools to investigate. Bit is broken replaced and returned to drilling. NOTES: **GZA** 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. | ZA GEOENVIRONMENTAL INC. | |---------------------------------------| | 10 BROADWAY, PROVIDENCE, RHODE ISLAND | REPORT OF BORING NO. MW97-ML10 SHEET 7 OF 8 FILE NO. 31842 CHKD BY EAS | SECTECH/GEOHYDROL | COLCAL | CONCLUTANTS | |-------------------|--------|-------------| | CROYECH/GEOHYDROL | OGICAL | CONSULTANTS | | | MIN/FT. | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | EQUIPM | | FIELD | R | |-------------|------------|--|--|--|--|--|----------------|--------|---------|---------|-----| | - ''' | Mail AL 1. | NO | PEN/REC | DEPTH (FT) | BLOWS/6" | BURMISTER CLASSIFICATION | DESCRIPTION | INSTAL | LED_ | TESTING | K | | 11 | 3 | G-29 | | 240+ | | Black and white grained GRANITE (slight | | В | 1 1 | ND | Ì | | | 2 | | | | | gray/green tinit, fine to coarse SAND, sized | SOFTER COARSER | İ | | | l | | | 2 | | | | | grains). | GRAINED | | | | | | | 2 | | | | | | GRANITE | R | ļ i | | 1 | | 45 | 2 | | | | | | | | ļ | | | | | 2 | | | | | | | s | | | 1 | | | 2 | | | | | } | | E | В | | | | | 3 | | | | |] | | R | E | | 1 | | | 3 | | | | |] | | | N | | | | | 3 | | | | | 7 | | | s | | İ | | 50 | | G-30 | | 250+ | | Black and white grained GRANITE | | 1 1 | ĮΕ | ND | | | | + | G-30 | | 2507 | · · · · · · | More gray Silt, larger granite fragments | 252' | | A | | 1 | | | 3 | | | | | (no green) | 253' |] | L | | | | | 2 | - | | | | | 254' SOFT | 1 1 | | ŀ | 1 | | | 2 | +- | | | | 1 | 255' ZONE |] | A | | | | 55 | 5 | ┼ | | + | + | ₹ | | 1 1 | a | | 1 | | | 5 | - | | + | | | | | U | 1 | | | | 3_ | ┼ | | | | † | | 1 | A | | | | | 3 | ┼ | - | | | ┥ | HARDER | | | 1 | ŀ | | | 3 | ┼ | | - | | ┪ . | ROCK | 1 1 | G | į | | | 26 0 | 3 | - | | _ | | | 110011 | 1 1 | R | ND | - | | | 3_ | G-31 | | 260+ | | Black and white GRANITE | | 1 | 0 | 1 | - | | | 3 | ↓— | | | - | More medium to coarse fragments, trace | | | U | | | | | 3_ | ↓ — | | | | Gravel-more gray sift | | 1 | Īτ | | Ì | | | 3 | ļ | <u> </u> | | | | | 1 1 | ľ | | | | 265 | 3 | ↓ | | | | | | | | | | | | 3 | _ | | | | - | | 1 | - | ŀ | - | | | 3 | | | | | - | | | | | - | | | 4 | | | | | Large fragment, more white silt, drill rig | 268' | | 1 | | Ì | | | 5 | | | | <u> </u> | bucks and grinds, purple and green crystals | | 1 | - | | 1 | | 270 | 2 | | | | | _ | | 1 1 | 1 | ND | - 1 | | | 2 | G-3 | 2 | 270+ | | Green to gray GRANITE with little black and | | 1 | | | - | | | 2 | | | | | trace purple large flat fragments) | 272' | | | | - 1 | | | 1 | | | | | | 273' FRACTURES | | 1 | | - 1 | | | 2 | | | | _ | _ | 1. | | 1 | | - 1 | | 275 | , 2 | | | | | | 275' | 275' | 1111 | - | | | | 1 | | | | | Fracture: (275'+) | | | Flint | | | | | 2 | 1 | | | | | | | Shot | | | | ŀ | 2 | | | | | | SOFTER | | Seal | | - | | 1 | 1 | | | | | | | | 120,000 | | | | 280 | | | | | | | | 279' | L_ | | | REMARKS: NOTES: **GZA** 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE. | ZA GEOENVIRONMENTAL INC. | |--------------------------------------| | O BROADWAY, PROVIDENCE, RHODE ISLAND | REPORT OF BORING NO. MW97-ML10 SHEET 8 OF 8 FILE NO. 31842 CHKD BY EAS GEOTECH/GEOHYDROLOGICAL CONSULTANTS | DPTH | MIN | | | SAMPLE | | SAMPLE DESCRIPTION | STRATUM | EQUIPMENT | FIELD | R | |-------|----------|--------------|--|--|--|---|----------------|---|---------|------------| | | FT_ | NO | PEN/REC | DEPTH (FT) | BLOWS/6* | BURMISTER CLASSIFICATION | DESCRIPTION | INSTALLED | TESTING | К | | 81 | 2 | G-33 | | 280+ | | Green/gray/white GRANITE fragments, gray | GRAY GRANITE | B | | | | | 2 | | | | | Silts | | 「 | | | | | 3 | | | | | | | <u> </u> | | 1 1 | | Ī | 3 | | | | | <u>]</u> | | C C | | | | 285 | 3 | | | | | | | ĬT <u>B</u> | | | | ا ``` | 3 | | | | | | ļ | E E | | ! ' | | t | 2_ | | | | | FRACTURE (287'+) | 287' | B E | | 21 | | 1 | 2 | | | | | 7 | FRACTURE ZONE | N_ | | | | - 1 | | | | | | 7 | | s | | | | | 2 | | | | | | 290' | J a | | ١. | | 290 | 2 | | | 290+ | | Green black/gray GRANITE fragments, gray | | N L | | ļ | | | 2 | G-34 | | 2804 | <u> </u> | Sitts (fragments as large as fine GRAVEL) | GRADUALLY | D . | | 1 | | | 3 | | | | | Onis (nagmonis as majo as mis over es) | HARDER GRANITE | | 1 | | | | 3 | - | | | | 1 | | | | | | | - 5 | - | - | | | →
White/gray trace black GRANITE | | | | 1 | | 295 | 7 | ┼ | | | | Willey gray frace black driving | ļ | | | | | | 5 | ┼ | | | | 4 | | | | | | ļ | 3_ | | <u> </u> | <u> </u> | | ┥ | | | | | | 1 | 3 | ↓ | <u> </u> | | | - | 1 | | | 22 | | | 3 | | <u> </u> | ļ <u>.</u> | | Green/gray/black GRANITE, fragments | | | | 23 | | 300 | 3_ | G-35 | | 300+ | | gray Silts | | A (100) A (100) | | 24 | | 1 | <u></u> | | | | | END OF EXPLORATION AT 300'± | | | | 25 | | 1 | | | | | | _ | | | | 26 | | | | <u> </u> | | | | _ | 1 | | | 27 | | } | | <u> </u> | | | | _ | | | | '' | | 1 | | | | | | | | | | | | 1 | | | | | | _] | | | | | | | | | | | | | | | | | | 1 | | | | ļ | | | : | | Ì | 1 | | 1 | | | | | | | | | | Ì | | | | | | | | | | | | - | | 1 | | | | | | | · | | | | | 1 | | | | | | 7 | | | | - | 7 | | | | | | | | | | 1 | | 7 | | | - | | | 1 | - | + | | | | | | | | | | | \vdash | | | | | \neg | | | | | | | \vdash | | | | | | | | | | | 1 | \vdash | + | | | + | \dashv | | | | | ### REMARKS: GZA - 21. Air hammer returns medium to coarse GRAVEL fragments of broken rock. - 22. Reached bottom 300' at 11:10 hours on 1/15/97 developed borehole for 4 hours pumping and surging with 6-inch surge blocks. Borehole makes ±1.5 gpm water - 23. On 1/16/97 Colog, Inc. performed geophysical logging
including: 3-arm borehole caliper, fluid temperature and resistivity, acoutic borehole televiewer, and heat-pulse flow meter logging. - 24. Between 1/29 and 2/5/97, the borehole was packer tested using 16 10-foot long test intervals selected based on geophysical logging from 70 to 300 feet. - 25. On 2/24/97 a short duration specific capacity test was performed while purging a volume of water equal to that lost to the formation during packer testing. - 26. Based on the results of borehole geophysics, packer testing and discrete zone analytical sampling, two 2-inch ID Sch. 80 monitoring wells were installed to depths of 300' and 80' with a 20' and 10' foot 0.01" slotted screen, respectively. See equipment diagram for further installation details. - 27. On 3/11/97, GZA installed QED "Well Wizard" dedicated bladder pump sampling systems in each monitoring well. 1) STRATIFICATION LINES REPRESENT APPROXIMATE BOUNDARY BETWEEN SOIL TYPES; TRANSITIONS MAY BE GRADUAL. NOTES: 2) WATER LEVEL READINGS HAVE BEEN MADE AT TIMES AND UNDER CONDITIONS STATED; FLUCTUATIONS OF GROUNDWATER TABLE MAY OCCUR DUE TO OTHER FACTORS THAN THOSE PRESENT AT THE TIME MEASUREMENTS WERE MADE.